Running example problems in BOUT++ #### M.V. Umansky Presented at BOUT++ Workshop LLNL, Livermore, CA Sep 3-6, 2013 This work was performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Security, LLC, Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344. LLNL-PRES-643313 ## Test problems are essential for verification, also helpful for new users learning the code - Test problems can be used for verification testing - Can promptly point to bugs introduced in the code - Provide simple fast demonstrations how to use the code - Provide good starting point for developing a new physics application - Suite of test problems is a part of code distribution, including - Gravitational interchange instability - Resistive drift instability - Shear-Alfven wave - Many others... Most of these tests can be run automatically by existing scripts ## Test problems are essential for verification, also helpful for new users learning the code - Test problems can be used for verification testing - Can promptly point to bugs introduced in the code - Provide simple fast demonstrations how to use the code - Provide good starting point for developing a new physics application - Suite of test problems is a part of code distribution, including - Gravitational interchange instability - Resistive drift instability - Shear-Alfven wave - Many others... ```) ls examples/ advdiff elm-pb laplace-dae shear-alfven-wave test-smooth test-invpar em-drift makefile sod-shock advdiff2 test-io test-staggered split-operator advect1d gravity_reduced monitor test-laplace test_suite conducting-wall-mode non-local_1d test-laplace2 test test-wave gyno-gem test-cyclic uedge-benchmark conduction haseqawa-wakatani onszag-tang test-nonuniform test-delp2 d3d-119919 hazeltine 4field rayleigh-taylor test-petsc_laplace d3d-129131 interchange-instability rb-tokamak test-fieldfactory test-petsc_laplace_MAST-grid dalf3 jorek-compare test-guro test-precon reconnect-2field test-initial test-simple-diffusion lapd-drift drift-instability > [] ``` Most of these tests can be run automatically by existing scripts ## Several steps are involved in setting up and running example cases in BOUT++ # Several steps are involved in setting up and running example cases in BOUT++ ## Several steps are involved in setting up and running example cases in BOUT++ ### Physics model for gravitational flute instability ### From "Plasma physics and controlled fusion" by F. F. Chen To find the growth rate, we can perform the usual inteatized wave analysis for waves propagating in the y direction: $\mathbf{k} = k\hat{\mathbf{y}}$. The perturbed ion equation of motion is $$M(n_0 + n_1) \left[\frac{\partial}{\partial t} (\mathbf{v}_0 + \mathbf{v}_1) + (\mathbf{v}_0 + \mathbf{v}_1) \cdot \nabla (\mathbf{v}_0 + \mathbf{v}_1) \right]$$ = $$e(n_0 + n_1)[\mathbf{E}_1 + (\mathbf{v}_0 + \mathbf{v}_1) \times \mathbf{B}_0] + M(n_0 + n_1)\mathbf{g}$$ [6-38] We now multiply Eq. [6-36] by $1 + (n_1/n_0)$ to obtain $$M(n_0 + n_1)(\mathbf{v}_0 \cdot \nabla)\mathbf{v}_0 = e(n_0 + n_1)\mathbf{v}_0 \times \mathbf{B}_0 + M(n_0 + n_1)\mathbf{g}$$ [6-39] Subtracting this from Eq. [6-38] and neglecting second-order terms, we have $$Mn_0 \left[\frac{\partial \mathbf{v}_1}{\partial t} + (\mathbf{v}_0 \cdot \nabla) \mathbf{v}_1 \right] = en_0 (\mathbf{E}_1 + \mathbf{v}_1 \times \mathbf{B}_0)$$ [6-40] FIGURE 6-11 Physical mechanism of the gravitational instability. #### Physics equations in BOUT $$\frac{\sqrt[q]\tilde{V}}{\sqrt[q]t} = 2W_{ci}b_0 \times k \cdot \nabla \tilde{P}$$ $$\frac{\sqrt[q]\tilde{N}_i}{\sqrt[q]t} = -\tilde{V}_E \cdot \nabla N_{i0}$$ $$\tilde{V} \equiv N_{i0}\nabla^2 \tilde{f}$$ $$\tilde{P} = T_0\tilde{N}_i$$ - Equations for perturbations - Assumed equilibrium terms are in balance - Vorticity equation combines current continuity and perpendicular momentum - Certain ordering assumptions built in ### In the C++ physics model source file equations are encoded in readable form Source code for this physics model in examples/interchange-instability/ 2fluid.cxx #### **Setting up physics** model in the code $$\frac{\sqrt[n]{\tilde{N}_i}}{\sqrt[n]{t}} = -\tilde{V}_E \cdot \nabla N_{i0} \longrightarrow$$ $$\tilde{V} \equiv N_{i0} \nabla_{\wedge}^{2} \tilde{f}$$ $$\tilde{P} = T_{0} \tilde{N}_{i}$$ ``` ddt(Ti) = 0.0: // VORTICITY ddt(rho) = 0.0; if (evolve_rho) { ddt(rho) -= vE_Grad(rho0, phi) + vE_Grad(rho, phi0) + vE_Grad(rho, phi); ddt(rho) -= Vpar_Grad_par(Vi, rho0) + Vpar_Grad_par(Vi0, rho) + Vpar_Grad_par(Vi, rho); //ddt(rho) += 2.0*Bxy*V dot Grad(b0xcv, pei) \frac{\sqrt[q]{V}}{\sqrt{q}t} = 2W_{ci}b_0 \times k \cdot \nabla \tilde{P} ddt(rho) += 2.0*mesh->Bxy*b0xcv*Grad(pei); ``` ``` File Edit Options Buffers Tools C++ Help // Set boundary condition on jpar jpar.applyBoundary(); // Need to communicate jpar mesh->communicate(jpar); Ve = Vi - jpar/Ni0; Ajpar = Ve; Ve = Ajpar + Apar; jpar = Ni0*(Vi - Ve); // DENSITY EQUATION ddt(Ni) = 0.0: if (evolve_ni) { ddt(Ni) -= vE_Grad(NiO, phi); ddt(Ni) -= vE_Grad(Ni, phi0) + vE_Grad(Ni0, phi) + vE_Grad(Ni, phi); ddt(Ni) -= Vpar Grad par(Vi, Ni0) - Vpar Grad par(Vi0, Ni) + Vpar_Grad_par(Vi0, Ni) + Vpar_Grad_par(Vi0, Ni); ddt(Ni) -= Ni0+Div_par(Vi) + Ni+Div_par(Vi0) + Ni+Div_par(Vi); ddt(Ni) += Div par(jpar); ddt(Ni) += 2.0*V_dot_Grad(b0xcv, pe); ddt(Ni) -= 2.0*(\vec{Ni}0*\vec{V}_dot_Grad(b0xcv, phi) + \vec{Ni}*\vec{V}_dot_Grad(b0xcv, phi)); ``` ``` File Edit Options Buffers Tools C++ Help // ELECTRON TEMPERATURE ddt(Te) = 0.0; //ddt(rho) += Bxy*Bxy*Div_par(jpar, CELL_CENTRE) ``` #### Grid file can be generated with an IDL routine In /tools/slab.pro: Generating arrays of geometry and plasma parameters and saving them in a binary file (NetCDF or PDB) ``` File Edit Options Buffers Tools Debug IDLWAVE Help 0 × 0 6 5 7 4 0 0 0 0 0 0 0 9 ? | Slab geometry grid generator ; Optional keywords: ; output = Set output file name ; thin = Use thin radial box approximation so Bpxy = constant, but gradient is non-zero ; ni = Ion density in 10^20 \text{ m}^3 ; Ti = ion temperature in eV ; Te = electron temperature in eV ; Rmaj = Major radius [meters] ; rminor = Minor radius [m] = Radial width of box [m] ; r wid = Radial extent, normalised to gyro-radius r wid = dr / rho i = Safety factor q = r*Bt/(R*Bp) at middle of box ; dq = Change in q. Will go from q-dq/2 to q+dq/2 ; L T = Temperature length scale [m] ; L n = Density length scale [m] = Ratio of density to temp. length scales eta = L n / L T ; eta i PRO slab, output=output, thin=thin, nx=nx, ny=ny, $ ni=ni, Ti=Ti, Te=Te, $ Rmaj=Rmaj, rminor=rminor, dr=dr, $ r_wid=r_wid, $ q=q, dq=dq, $ L T=L T, L n=L n, eta i=eta i if not keyword_set(NX) then nx = 68; Radial grid points if not keyword set (NX) then ny = 32; Poloidal (parallel) grid points ``` ``` File Edit Options Buffers Tools Debug IDLWAVE Help 0 0 × 0 6 9 8 9 8 6 3 8 9 yup xout = [-1] ydown xin = [0] ydown xout = [-1] nrad = [nx] npol = [ny] PRINT, "Writing grid to file "+output handle = file open(output, /CREATE) : Size of the grid s = file write(handle, "nx", nx) s = file write(handle, "ny", ny) ; Topology for original scheme s = file_write(handle, "ixseps1", ixseps1) s = file_write(handle, "ixseps2", ixseps2) s = file_write(handle, "jyseps1_1", jyseps1_1) s = file_write(handle, "jyseps1_2", jyseps1_2) s = file_write(handle, "jyseps2_1", jyseps2_1) s = file_write(handle, "jyseps2_2", jyseps2_2) s = file_write(handle, "ny_inner", ny_inner); ; Grid spacing s = file_write(handle, "dx", dx) s = file write(handle, "dy", dy) s = file write(handle, "ShiftAngle", ShiftAngle) s = file_write(handle, "zShift", zShift) s = file write(handle, "pol angle", pol angle) s = file write(handle, "ShiftTorsion", dqdpsi) (IDLWAVE Abbrev Fill)--L239--70% ``` ### And this is what the grid data looks like... #### Code run is managed with a shell script In examples/interchange-instability/runcase.sh - > cd <>/examples/interchange-instability - > source runcase.sh ...code running... - > idl runidl.pro => produces plots Two cases, R=1 and R=10, are run by the script, for different values of radius of curvature ### Options file BOUT.inp is used to change basic physics and numerical options without recompiling In examples/interchangeinstability/data_1/BOUT.inp data_10/BOUT.inp Only difference in using different geometry files: grid = "slab.6b5.r1.cdl grid = "slab.6b5.r10.cdl ## Output is processed with IDL script which produces plots, numerical values etc In examples/interchange-instability/runidl.pro ``` X runidl.pro - emacs@hyperion0.llnl.gov File Edit Options Buffers Tools Debug IDLWAVE Help 6 x 6 8 9 4 0 0 6 6 3 8 ? run pdb2idl.pro run moment_xyzt.pro d = collect(path="data 1", var="Ni", x=5, y=30) moment xyzt, d, rms=ni1 d = collect(path="data_10", var="Ni", x=5, y=30) moment xyzt, d, rms=ni10 tt = collect(path="data 10", var="t array") wci = collect(path="data 10", var="wci") tt = tt[1:*] / wci mi1 = REFORM(mi1[0, 0, 1:*]) ni10 = REFORM(ni10[0, 0, 1:*]) ;-compare with original test results (grendel, 31-jan-2007) RESTORE, 'orig test.idl.dat' error1=max(abs((nilorig-nil)/nilorig)) + max(abs((nil0orig-nil0)/nil0orig)) print, "Deviation from original test result is" , error1*1e2, " %" set plot, 'PS' device, file='interchange inst test.ps' safe colors, /first xtit='t, s' & vtit='rms <Ni>' & tit='Interchange instability test' plot, tt, ni1, /yl, psym=4, xtit=xtit, ytit=ytit, tit=tit, chars=1.5,col=1, xticks=3 oplot, tt, 1e-4*exp(tt*2.2e5),col=1 oplot, tt, ni10, psym=4,col=1 oplot, tt, 1e-4*exp(tt*6.3e4),col=1, lin=2 oplot, tt, nilorig,psym=7,col=1 oplot, tt, ni10orig, psym=7,col=1 xyouts, 7e-5, 0.15, "R0=10 m", col=1 xyouts, 4e-5, 1e2, "R0=1 m", col=1 ; calculate growth rates nlq0 = MEAN(DERIV(tt, ALOG(niloriq))) nlq = MEAN(DERIV(tt, ALOG(nil))) n1d = 100. * ABS (n1q0 - n1q) / n1q0 n10q0 = MEAN(DERIV(tt, ALOG(ni10oriq))) n10g = MEAN(DERIV(tt, ALOG(ni10))) \sqrt{100} = 100. * ABS (\sqrt{1000} - \sqrt{100}) / \sqrt{1000} -- runidl.pro (IDLWAVE Abbrev Fill) -- L47--Top------ Beginning of buffer ``` # BOUT++ correctly reproduces analytic answer for the interchange mode growth rate! Run results plotted in examples/interchange-instability/interchange_inst_test.ps #### Suggested exercises for practice - Basic - Run the interchange-instability case - Run the IDL processing script - View the plot cd <path to BOUT++>/examples/interchange-instability source runcase.sh idl runidl.pro gv interchange_inst_test.ps - Intermediate - Read/understand/modify the source file 2fluid.cxx and scripts runcase.sh, runidl.pro - Advanced - Try setting up a new simple case from scratch ### Downloading and compiling BOUT++ on hopper - more /global/homes/u/umansky/BOUT_Workshop_2013/README - module swap PrgEnv-pgi PrgEnv-gnu - module load gcc/4.6.3 - module load netcdf/4.1.3 - module load fftw - module load idl/bout - module load gv - setenv BOUT TOP \$HOME/BOUT Workshop 2013/BOUT-2.0/ - setenv BW13 /global/homes/u/umansky/BOUT_Workshop_2013 - setenv IDL_STARTUP \$BW13/idl_startup.pro - mkdir BOUT_Workshop_2013 - cd BOUT_Workshop_2013/ - git clone https://github.com/boutproject/BOUT-2.0.git - cd BOUT-2.0/ - ./configure - make